Waste-to-Energy ECIP (Energy Conservation Investment Program) Project Volume I: An Analysis of Hydrogen Infrastructure Fuel Cell Technology Gonzalo Perez, Robert Neathammer, Franklin H. Holcomb, Roch A. Ducey, Byung J. Kim, and Fred Louis April 2006 # Waste-to-Energy ECIP (Energy Conservation Investment Program) Project Volume I: An Analysis of Hydrogen Infrastructure Fuel Cell Technology Franklin H. Holcomb, Roch A. Ducey, and Byung J. Kim Construction Engineering Research Laboratory (CERL) U.S. Army Engineer Research and Development Center 2902 Newmark Dr. Champaign, IL 61824 Gonzalo Perez and Robert Neathammer The PERTAN Group 44 Main Street, Suite 502 Champaign, Illinois 61820-3636 Fred Louis Fort Stewart, GA 31314 #### **Draft Report** Approved for public release; distribution is unlimited. Prepared for U.S. Army Office of Assistant Chief of Staff for Installation Management (ACSIM) Facilities and Housing Directorate Arlington, VA 22202 Under Work Unit HHK6H4 **Abstract:** Volume I of this work represents a preliminary analysis of the economics from an anaerobic sludge digester Wastewater Treatment Plant (WWTP) at a military installation integrated with a fuel cell with hydrogen production capabilities. The waste-to-energy, hydrogen production/infrastructure development, fuel cell system (WTE-H2-FC) was submitted for FY06 Energy Conservation Investment Program (ECIP) funding based on the estimated Savings to Investment Ratio (SIR) range of 1.5-2, and an estimated Simple Payback Period of 8+ years. Volume II of this project will include a more detailed analysis that will validate the assumptions made in Volume I, and produce a planning and design document to be used to implement the WTE-H2-FC system. This analysis considered Army installations, future analyses of the application of this technology may include Air Force and Navy bases. **DISCLAIMER:** The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. DESTROY THIS REPORT WHEN NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. # **Executive Summary** The Energy Conservation Investment Program (ECIP) is a subset of the Military Construction (MILCON) program specifically designed for energy saving projects for facilities. To fully utilize the ECIP program, the Construction Engineering Research Laboratory (CERL) wished to investigate the feasibility of integrating waste-to-energy technology, hydrogen production/infrastructure development, and fuel cell technology (WTE-H₂-FC), into a project that could be implemented under the Energy Conservation Investment Program (ECIP). This study analyzes the feasibility of integrating the WTE-H₂-FC technology into the ECIP Program. The different components of the WTE-H₂-FC technology have been successfully applied before in the United States and other countries to tap into a renewable source of energy focusing on anaerobic sludge digesters at wastewater treatment plants (WWTPs). Six U.S. Army installations were considered as possible candidates to take advantage of this technology. Fort Stewart was selected as the most appropriate installation due to the size of its anaerobic digester and the support of its leadership. The feasibility analysis of two alternative designs showed that the WWTP at Fort Stewart produces enough methane to benefit from the implementation of this technology. Furthermore, the economic analysis showed that Fort Stewart could save \$2.75M over 20 years by implementing the WTE-H₂-FC. Finally, the WTE-H₂-FC technology will permit Fort Stewart to use a renewable energy source to annually save the Army 1,150,000 kWh of electricity, 1,180,800 kWh of natural gas, and 291,600 kWh of hydrogen. # **Contents** | Ex | ecutive Summary | iii | |-----|---|-----| | Fig | gures and Tables | v | | | Figures | V | | | Tables | ν | | Pre | eface | vi | | Un | it Conversion Factors | vii | | 1 | Introduction | 1 | | | Background | 1 | | | Objective | 1 | | | Approach | 1 | | | Mode of Technology Transfer | 2 | | 2 | Description of Technology | 3 | | | Step 1. Identification of Potential Army Installations | 3 | | | Step 2. Development of a WTE-H ₂ -FC Conceptual Design | 3 | | | Step 3. Identification of the Army installation where the WTE-H ₂ -FC project has the greatest | | | | potential for success | 7 | | | Feasibility Analysis | 7 | | | Economic Analysis | 8 | | | Electric Savings | 9 | | | Hot Water Savings | 9 | | | Hydrogen Savings | 10 | | | Construction Cost: | 10 | | | Recurring Maintenance Cost | 11 | | | Non-Annual Recurring Maintenance | 11 | | | Results of the Economic Analysis | 11 | | 3 | Conclusions | 12 | | 4 | Recommendations | 13 | | Re | ferences | 15 | | | pendix A: Estimated Model of ADG as a Function of MGD | | | · | | | | | pendix B: DD 1391 Suggested Language | | | Аp | pendix C: NIST BLCC 5.3-05: ECIP Report | 22 | | Re | port Documentation Page | 28 | # **Figures and Tables** | Fi | g | u | r | e | 9 | |----|---|---|---|---|---| | | ~ | u | • | v | J | | 1 | Components of a fuel cell using anaerobic digester gas | 4 | |---------------|--|----| | 2 | LOGAN Energy's HyCoGen design courtesy of LOGAN Energy | 6 | | 3 | Off-the-shelf WTE-H ₂ -FC | 6 | | Tables | | | | 1 | Installation selection decision table | 4 | | C1 | Survey of 60WTP in Wisconsin | 16 | | C2 | Regression analysis results | 18 | # **Preface** This study was conducted for the U.S. Army Office of Assistant Chief of Staff for Installation Management (ACSIM), Facilities and Housing Directorate under project, "CERL Development of Hydrogen Economy Project"; Work Unit No. HHK6H4. The technical monitor was Henry Gignilliat, ACSIM-FDF-U. The work was performed by the Energy Branch (CF-E), of the Facilities Division (CF), Construction Engineering Research Laboratory (CERL). The CERL Principal Investigator was Franklin H. Holcomb. Part of this work was done by the PERTAN Group, Champaign, IL, under Contract Number W9132T-05-P-0113. Appreciation is owed to Fred Lewis, Fort Stewart, GA, for technical and logistical assistance in this project. Dr. Thomas Hartranft is Chief, CEERD-CF-E, and L. Michael Golish is Chief, CEERD-CF. The associated Technical Director was Dr. Paul A. Howdyshell, CEERD-CVT. The Acting Director of CERL is Dr. Ilker R. Adiguzel. CERL is an element of the U.S. Army Engineer Research and Development Center (ERDC), U.S. Army Corps of Engineers. The Commander and Executive Director of ERDC is COL James R. Rowan, and the Director of ERDC is Dr. James R. Houston. # **Unit Conversion Factors** | Multiply | Ву | To Obtain | |---|----------------|-----------------| | British thermal units (International Table) | 1,055.056 | joules | | cubic feet | 0.02831685 | cubic meters | | cubic inches | 1.6387064 E-05 | cubic meters | | cubic yards | 0.7645549 | cubic meters | | degrees (angle) | 0.01745329 | radians | | degrees Fahrenheit | (F-32)/1.8 | degrees Celsius | | feet | 0.3048 | meters | | gallons (U.S. liquid) | 3.785412 E-03 | cubic meters | | inches | 0.0254 | meters | | inch-pounds (force) | 0.1129848 | Newton meters | # 1 Introduction ## **Background** The Energy Conservation Investment Program (ECIP) is a subset of the Military Construction (MILCON) program specifically designed for energy saving projects for facilities. ECIP is used to fund new energy efficient systems or to improve the energy efficiency of existing facilities. ECIP projects also assist Army installations in modernizing infrastructure, reducing electric utility demand, and improving energy flexibility. This program gives higher priority to projects that support renewable energy flexibility. To fully utilize the ECIP program, the Construction Engineering Research Laboratory (CERL) wished to investigate the feasibility of integrating waste-to-energy technology, hydrogen production/infrastructure development, and fuel cell technology (WTE-H₂-FC), into a project that could be implemented under ECIP. The result of the feasibility study includes the drafting of a full project proposal following the format and guidance of the military construction 1391 project proposal process. # **Objective** The objective of this work was to analyze and document the feasibility of developing the WTE- H_2 -FC technology at an anaerobic sludge digester at an installation wastewater treatment plant (WWTP), using the ECIP program. # **Approach** The feasibility analysis and its corresponding 1391 documentation were completed in three steps: - 1. Identification of Army installations that can benefit from the WTE-H₂-FC technology. - 2. Development of a preliminary conceptual design encompassing WTE- H_2 -FC. - 3. Identification of the Army installation where the WTE-H₂-FC project has the greatest potential for success. # **Mode of Technology Transfer** This report will be made accessible through the World Wide Web (WWW) through URLs: http://www.cecer.army.mil http://www.dodfuelcell.com # 2 Description of Technology ## Step 1. Identification of Potential Army Installations PERTAN Group personnel met with CERL researchers, who provided a list of Army installations with WWTPs and their capacities. Six installations were selected from the list to gather further information on their suitability to house and profit from WTE-H₂-FC technology. Factors considered for selecting the candidate installation were: Plant Ownership, Anaerobic Digester Capacity, Current Flow, and
Leadership Support (Table 1). The PERTAN Group also reviewed relevant papers and publications to estimate the amount of energy available in a wastewater treatment plant. The review provided the following conversion factors: - Typically, Anaerobic Digester Gas (ADG) is composed of 60 to 65 percent methane and has a lower heating value (LHV) of 550 to 650 BTU per Cubic Foot (CF). This analysis assumes a heating value of 600 BTU/CF (Vik 2003). - The amount of Anaerobic Digester Gas (ADG) produced per day is a function of the Millions of Gallons of water treated per Day (MGD), the amount of organics contained, and the time the sludge stays in the digester. A regression analysis on the results of a survey of 60 Water Treatment Plants (WTP) with anaerobic digester in Wisconsin shows that the amount of ADG, in Cubic Feet per Day (CF/Day), produced can be modeled as follows: $ADG (CF/Day) = 12,321 \times MGD - 3,700$ Eq 1 Appendix A describes this model more completely. # Step 2. Development of a WTE-H₂-FC Conceptual Design The recovery of anaerobic digester gas to produce electricity is becoming common practice in large WWTPs in the United States and in other countries. Most of those plants generate the electricity using either an enginegenerator set or a fuel cell. The most popular prime movers in the enginegenerator configuration are internal-combustion engines and micro turbines. One fuel cell used in these applications is the United Technologies Corporation (UTC) PC25 200 kW Phosphoric Acid Fuel Cell (PAFC) (Adolph and Saure 2002). Figure 1 shows a fuel cell using anaerobic digester gas to produce electricity. | Army Installation | Sewer Plant
Ownership | WWTP
Capacity | POC | Leaders
Support | |-------------------|---|---|---|--| | Fort Stewart, GA | Army/City | Designed for 9 Mg/day
Permit for 7.5 Mg/day
Current flow > 5 Mg/day | Fred Louis
912.767.5034
Denis Kelly
912.767.5027 | Yes | | Fort Campbell, KY | Privatized | | Dwayne Smith 270.798.5652 | | | Fort Carson, CO | Army | Aerobic Process; No methane produced | Don Fuhrman
719.526.3415
Dan Golden
719.491.8596 | Yes | | Fort Lewis, WA | In the process of
privatization.
BRAC postponed it.
Bids may go out
December 2006 | Designed for 7 Mg/day
Current flow>3.5 Mg/day | Bernadette Rose
253.966.1792
Steve Glover
253.966.1788 | Yes | | Fort Hood, TX | No water treat-
ment plant | | | | | Fort Dix, NJ | In the process of privatizing the plant. Bidding is finished and the winner will be announced soon. | | Radames Cales
609.562.6687
Steve Whitmore
609.562.4954 | No, It will
interfere
with privati-
zation proc-
ess | Table 1. Installation selection decision table. Figure 1. Components of a fuel cell using anaerobic digester gas. PERTAN personnel reviewed several technical reports describing the application of the PC25 fuel cell in water treatment plants. That review provided the following design parameters: - The PC25 fuel cell consumes natural gas and produces both electricity and hot water. The PC25 power plant rating is 200 kW of electricity and 205 kW of hot water. The efficiency of the electricity generation effect (Electric Efficiency) is usually around 45 percent of the energy content of the natural gas consumed. The efficiency of the heat generation effect (Thermal Efficiency) is usually around 50 percent. - The anaerobic digester gas contains CO₂, moisture, and other undesirable particles that have to be removed before it can be used in the fuel cell. This scrubbing operation consumes energy and has the effect of reducing both the electric efficiency and the heating efficiency of the fuel cell. For this analysis, the electric efficiency of the fuel cell is considered to be 37 percent and the heating efficiency 40 percent. - The three main components of a PC25 fuel cell are: gas reformer, cell stack, and power conditioner. The gas reformer converts the methane into hydrogen. The cell stack converts the hydrogen into Direct Current (DC) and hot water. The electric power conditioner converts the DC into usable Alternating Current (AC). The three main components of the commercially available PC25 are designed to work as a single power plant that consumes all the hydrogen it produces without any intermediate storage between the reformer and the stacks. - To be able to use the hydrogen outside the fuel cell for a purpose other than producing electricity in the stacks requires some modifications to the fuel cell. First, the hydrogen line between the reformer and the stacks must be tapped properly and a regulating valve mechanism and control added to divert the hydrogen away from the stacks. Second, the controls of the fuel cell have to be reprogrammed so that the reformer produces more hydrogen than the amount used in the stack. Third, an external hydrogen storage system must be added to the installation and connected to the tapped hydrogen line. Finally, both controls (the fuel cell and the hydrogen storage controls) have to be integrated so that both major components work together as a system. At the time of this analysis, PERTAN Group personnel were unable to find a commercially available system as the one described above. However, LOGAN Energy provided PERTAN with an existing conceptual design for such a system named HyCoGen (Logan Energy 2005). Although the HyCoGen conceptual design has not yet been built, its major components (the fuel cell and the hydrogen storage) are both commercially available. Another way to provide all the functionalities required by the WTE- H_2 -FC concept without re-engineering the existing PC25 is to add an off-the-shelf hydrogen refueling unit together with an off-the-shelf natural gas reformer (Figure 3). The main advantage of this alternative is that the PC25 does not have to be re-engineered. The main disadvantage is that it contains two reformers instead of only one. However, the redundancy of the second reformer increases the reliability of the refueling station since it can work even when the fuel cell is not operating. Figure 2. LOGAN Energy's HyCoGen design courtesy of LOGAN Energy. Figure 3. Off-the-shelf WTE-H₂-FC. # Step 3. Identification of the Army installation where the WTE-H₂-FC project has the greatest potential for success Fort Stewart was selected from the six candidate installations as the preferable location for three reasons: - 1. It was the installation with the largest through flow (more than 5 MGD). - 2. The Energy Manager was highly supportive of the program. - 3. The Army owns the land on which the plant is located and where the FC will be located. The PERTAN Group personnel visited the plant to check the feasibility of the project and met with the plant operator and the Energy Manager of the installation. In addition, PERTAN personnel obtained economic data to be used in the 1391 documentation process. #### Feasibility Analysis The purpose of this analysis is to determine if the Fort Stewart WWTP produces enough digester gas to support the use of the PC25 fuel cell. In addition, this analysis will determine the expected outputs derived from the use of the plant. The results from this analysis will be used to support the assumption necessary to carry the Economic Analysis required by the ECIP program. Currently, the WWTP only uses a portion of the anaerobic digester gas to warm up the sludge in the digester. The rest of the gas was burned in an open flame. At the time of the visit, the plant did not have records of the amount of ADG produced in the digester. To determine if the plant, with its current flow of 5 MGD, could generate enough digester gas to support the operation of a PC25 200 kW plant, The PERTAN Group estimated the amount of gas and its energy content as follows: • *CF/Day of anaerobic gas*: Substituting the 5 million gallons of daily flow at Fort Stewart for MGD in Eq. 1, provides the daily anaerobic gas production in CF/Day ``` ADG = 12,321 \times MGD - 3,700 = 12,321 \times 5 - 3,700 = 57,905 \text{ CF/Day} ``` Energy content in BTU/day: Since 1 CF of ADG contains 600 BTU of energy, the energy content of the gas is: ``` Energy Content = 600 BTU/CF x 57,905 CF/Day = 34,743,000 BTU/Day ``` Power Capacity of the treatment plant in BTU/hour: 1 BTU/Day = 1/24 BTU/Hour Power Capacity = 34,743,000 BTU/Day x 1/24 Day/Hour = 1,447,625 BTU/Hour Power Capacity of the treatment plant in Watts: 1 BTU/Hour = 0.2929 W Plant Capacity = 1,447,625 BTU/Hour x 0.2929 W/(BTU/Hour) = 424,009 W - Power Capacity of the treatment plant in kW: 1,000 W = 1 kW Plant Capacity = 424,009 W x 1/1,000 (kW/W) = 424 kW - Electric power generating capacity of the ADG using a PC25: As it was established earlier in this analysis, the PC25 has an electric efficiency of 37 percent when used to generate electricity using ADG. Electric Power Generation Capacity = 424 kW x 37% = 157 kW In other words, the amount of ADG generated at the WWTP contains enough energy to sustain the PC25 generating electricity at least at 75 percent capacity, 24 hours a day, 7 days a week. Moreover, since the installation outlined above can store some amounts of ADG and/or of H_2 , the PC25 could also work at 100 percent capacity during 75 percent of the time. This also means that the amount of ADG produced contains enough energy to sustain the PC25 power plant working at full capacity (200 kW) 18 hours a day 7 days a week. From those results, and after considering the actual rate schedule of Georgia Power, the best schedule of operations is considered to be 16 hours of electric and hot water production at 200 kW and 205 kW respectively, and 2 hours of only hydrogen
production. #### **Economic Analysis** The ECIP guidance (AEP 2006) requires that a Life Cycle Cost (LCC) Analysis be included with the DD 1391 project documentation submittal. (Appendix B includes suggested language.) Moreover, the guidance strongly suggests using the National Institute of Standards and Technologies (NIST) Building Life Cycle Cost (BLCC) Computer Program to perform the analysis (cf. Appendix C). That analysis compares the benefits derived from the use of the WTE-H₂-FC with the different costs incurred during its procurement, installation, and operation. The three benefits of operating the proposed WTE-H₂-FC are the generation of electricity, hot water, and hydrogen. To estimate the benefits of the WTE-H₂-FC project to Fort Stewart, this analysis assumes that the PC25 works 16 hours a day, 7 days a week, gen- erating electricity and hot water at full capacity. For the other 2 hours a day, 7 days a week, of remaining capacity, the analysis assumes that the PC25 is generating mostly hydrogen with the rest of the plant generating just enough electricity and hot water to keep the reformer operational. #### **Electric Savings** Different energy savings are entered differently into BLCC for each energy type. The electricity savings are entered by estimating the annual energy in kWh/year and the cost of the kWh to the installation in \$/kWh. The hot water savings and the hydrogen savings are each entered as an annual savings in \$/year. The annual electricity generated by the plant in kWh is estimated thus: Annual Electricity = 200 kW x 16 hrs/day x 360 days/year = 1,150,000 kWh The cost of electricity to the installation 2 years from now was estimated at \$0.10/kWh. That estimate reflects the current upward trend in the cost of electricity nationwide. #### **Hot Water Savings** The savings from hot water are estimated by first estimating the amount of heat generated, second, estimating the amount of natural gas required to generate that amount of heat, and then estimating the cost of the natural gas to the installation. • Amount of heat generated as hot water in 1 year of operation: When the PC25 produces 200 kW of electricity, it also produces 205 kW of hot water. Assuming 16 hours a day 7 days a week of operation, the amount of heat in kWh is: $Heat\ Generated\ Annually = 205\ kW\ x\ 16\ hours/day\ x\ 360\ days/year = 1{,}180{,}800\ kWh$ • Amount of natural gas required to produce that amount of hot water in kWh: If the above hot water were going to be produced with a natural gas domestic hot water heater with an Efficiency Factor (EF) of 0.6, the amount of gas in kWh would be: Amount of Natural Gas = 1,180,800 kWh / 0.6 = 1,968,000 kWh • Cost of the natural gas to produce the above hot water: This analysis assumes that the cost of natural gas to the installation is \$ 0.60 per Therm (1 Therm = 29.3 kWh): Annual Cost of Natural Gas = 1,968,000 kWh x 1/29.3 Therm/kWh x \$0.6/Therm Annual cost of natural gas = \$40,300 However, not all the hot water produced by the PC25 may be useful to the installation. Moreover, the hot water coming from the PC25 may need a heat exchanger to be used as domestic hot water. To account for that eventuality, this analysis assumes that only $\frac{3}{4}$ of the potential savings from hot water production will actually materialize. In other words, this analysis assumes that the annual saving from the production of hot water is $\frac{30,000}{\text{year}}$. #### **Hydrogen Savings** Savings from generating hydrogen at the installation are estimated by first estimating the amount of hydrogen generated, and then by estimating the cost to the installation from buying that much hydrogen. Maximum amount of hydrogen generated in 1 year. As explained earlier, this analysis assumes that the plant is generating hydrogen 2 hours a day, 7 days a week at full capacity. The maximum capacity of the PC25 is 405 kW (200kW + 205kW). During those 2 hours 7 days a week, the plant is capable of generating: Hydrogen Generated = 405kW x 2 h/day x 360 days/Year = 291,600 kWh/year Since 1 kWh = 3,413 BTU, and since H_2 contains 267.5 BTU per SCF, the maximum volume of H_2 generated in 1 year is: ``` H_2 Generated = 291,600 kWh/year x 3,413 BTU/kWh \div 267.5 BTU/SCF H_2 Generated = 3,720,489 SCF/year ``` Cost of H₂ to the installation in \$/year: If the installation were to buy that amount of H₂ and did not have any storage facility to buy in bulk, it would have to buy it in regular cylinders and have it delivered there. Under those circumstances, the cost per cylinder containing 200 SCF of H₂ is \$12.50. Then, the annual savings to the installation for producing all that H₂ would be: ``` H_2 Savings/year = (3,720,489 SCF/year \div 200 SCF/Cylinder) x $12.50/Cylinder Maximum H_2 Savings = $232,531/year ``` However, for all those savings to materialize, the installation would have to be able to use all the $\rm H_2$ produced regularly. Since that may not always be the case, this analysis considers only \$120,000/year of savings which is approximately half of the estimated maximum annual savings. #### **Construction Cost** The construction cost for the WTE-H₂-FC was roughly estimated at \$1,500,000. That figure was estimated in two ways. First, LOGAN Energy estimated their cost to implement their HyCoGen concept described in Figure 2. Second, PERTAN estimated the cost of procuring the different components of the off-the-self alternative described in Figure 3. Both estimates were fairly similar. #### **Recurring Maintenance Cost** The annual maintenance cost was estimated at \$40,000/year. #### **Non-Annual Recurring Maintenance** This is the cost of replacing the stacks of the fuel cells every 10 years. This cost was estimated at \$400,000 every 10 years. #### **Results of the Economic Analysis** The beneficial life of the project is estimated to be 20 years. The economic analysis shows that the benefits to Fort Stewart from using WTE- H_2 -FC technology for those 20 years are: First year savings of: \$207,678 Simple payback period of less that 8 Years: 7.6 Years Total discounted savings of: \$2,747,498 • Saving-to-investment ratio (SIR) of: 1.74 • Adjusted Internal Rate of Return (AIRR) of: 5.54 percent. # 3 Conclusions The different components of the WTE- H_2 -FC technology have been successfully applied before in the United States and other countries to tap into a renewable source of energy. This study concluded that, of the six U.S. Army installations considered as candidates, Fort Stewart was the most appropriate installation for application of this technology. A review of the anaerobic sludge digesters at the troop installation WWTPs showed that the size of the Fort Stewart anaerobic sludge digester was appropriate for a WTE-H2-FC technology application. A feasibility analysis of two alternative designs showed that the WTTP at Fort Stewart produces enough methane to benefit from the implementation of this technology. Furthermore, an economic analysis showed that Fort Stewart could save \$2.75M over 20 years by implementing the WTE-H₂-FC. Finally, the WTE-H₂-FC technology will permit Fort Stewart to use a renewable energy source to save the Army annually 1,150,000 kWh of electricity, 1,180,800 kWh of natural gas, and 291,600 kWh of hydrogen. These factors, along with the expressed support of Fort Stewart's leadership combined to make this installation the candidate of choice. This analysis considered Army installations, future analyses of the application of this technology may include Air Force and Navy bases. # 4 Recommendations This study recommends that the feasibility analyses presented in this report be further investigated in a detailed planning and design effort before Fort Stewart commits to this initiative. Specific issues which should be addressed and refined in the planning and design phase include the following: ## 1. Confirmation of estimated parameters. - a. Amount of anaerobic digester gas (ADG) available. Chapter 2 (page 4) estimated that the Wastewater Treatment Plant (WWTP) at Fort Stewart produced approximately 58,000 CF/Day of ADG, based on literature data from 60 Water Treatment Plants (WTPs) in Wisconsin. It would be helpful to validate this estimate by obtaining a sample measurement of the ADG produced at Fort Stewart. - b. Methane content of ADG. Chapter 2 (page 4) estimated that the methane content of the ADG produced at the WWTP at Fort Stewart yields approximately 600 BTU/CF, again based on literature data from 60 WTPs in Wisconsin. It would be helpful to analyze an actual sample of the ADG produced at Fort Stewart to verify the methane content and compare it to the estimate. - c. Amount of hydrogen that could be produced. Chapter 2 (page 11) estimated that the amount of hydrogen that could be produced by the fuel cell operating 2 hrs/day, 360 days/year was equal to ~ 3.7M SCF/year. It would be helpful to obtain some measured data from the actual useable hydrogen produced from a fuel cell that would validate this estimate. - d. Amount of Useable Hot Water (Cogeneration) Available. Chapter 2 (pp. 10-11) estimated that a certain amount of heat in the form of hot water could be used for cogeneration purposes from the WTE-H₂-FC system in the WWTP. This assumes that heat from an existing boiler in the WWTP can be displaced at a certain rate. It would be helpful to verify that: (1) there is indeed an operational boiler at the WWTP at Fort Stewart, (2) verify the amount of fuel the boiler uses from boiler logs or other means. - 4. **Availability of Equipment** / **Alternatives.** The type of system (Waste to Energy, hydrogen production fuel cell system [WTE-H₂-FC]) described in this report is not commercially available at this time. However, components of this system are commercially available and it is envisioned that with the proper integration and engineering the components could be combined with the necessary controls to produce the WTE-H₂-FC system in
question. There are many questions that need to be addressed with regards to the cost, maintenance required, and lifetime of the proposed system, among others. Also, the feasibility of alternative systems that could perform a similar function as the WTE-H₂-FC should be explored. - 5. **Siting Requirements for the WTE-H₂-FC System**. Specific site requirements for the proposed WTE-H₂-FC system need to be addressed in the planning and design phase. These site requirements include but are not limited to: adequate space at the site for installing and maintaining the system, a nearby source of potable water for the fuel cell, a nearby source for the heat recovery integration and piping to use the waste heat from the system in the WWTP, etc. - 6. **Economics of Project**. Many assumptions throughout the report have been made with regards to the economics of the WTE-H₂-FC system. Given fairly accurate estimates of the amount and methane content of the ADG available from the Fort Stewart WWTP, the economics from the electric and thermal output of the fuel cell part of the system can be established to an acceptable degree of uncertainty, as many demonstrations of this type have been completed previously. However, the most dubious part of the economics of the WTE-H₂-FC system described in this report is associated with the hydrogen portion of the project. At Fort Stewart there is currently no use for the hydrogen expected to be produced from the WTE-H₂-FC system. A large amount of the savings of the project (~\$120K/year) is based on the production of hydrogen, and its value if it were purchased commercially as opposed to being produced on site. This raises questions as to whether the economics from the hydrogen produced can really be included in the project economics. However, the availability of the hydrogen from the proposed project at Fort Stewart may induce an actual end use or application for the hydrogen. These questions and potential tradeoffs need to be identified, quantified, and resolved during the planning and design phase of this project. # References - Adolph, Dirk, and Thomas Saure. 2002. *Digester Gas-Fuel Cell Project*. Germany: GEW Koln AG. - Army Energy Program (AEP). *ECIP Guidance*. Accessed 16 February 2006 through URL: http://hqda-energypolicy.pnl.gov/policies/ecip_quidance.asp - Greenhouse Gas Technology Center Southern Research Institute. 2004. *Electric Power and Heat Generation Using UTC Fuel Cells' PC25C Power Plant and Anaerobic Digester Gas*. Research Triangle Park, NC. - Greenhouse Gas Technology Center Southern Research Institute. 2004. *UTC Fuel Cells PC25C Power Plant Gas Processing Unit Performance for Anaerobic Digester Gas.* Research Triangle Park, NC. - Installation Management Agency. *Energy Conservation Investment Program (ECIP) Guidance.* Arlington, VA: Department of the Army (DA). - King County and CH2MHILL. 2005. *King County Fuel Cell Demonstration Project*. Washington, DC: CH2MHILL. - LOGAN Energy, *HyCoGen System for DOD Applications*. February 2005. White Paper. Roswell, GA. - Simmonet, A. *Technical Options for Distributed Hydrogen Refueling Stations in a Market Driven Situation*. Hydrogen Pathways Program. Davis, CA: University of California. - Spiegel, R. J. 2001. *Full Cell Operation on Anaerobic Digester Gas*. Research Triangle Park, NC: U.S. Environmental Protection Agency (USEPA). - Thomas, C. E. 2002. *Hydrogen and Fuel Cells: Pathway to a Sustainable Energy Future*. Alexandria, VA: H₂Gen Innovations. - Trocciola, J. C., and H. C. Healy. 1995. *Demonstration of Fuel Cells To Recover Energy from an Anaerobic Digester Gas-Phase I. Conceptual Design, Preliminary Cost, and Evaluation Study*. Research Triangle Park, NC: USEPA Air and Energy Engineering Research Laboratory. - U.S. Army Corp of Engineers. 1984. *Engineering and Design Domestic Wastewater Treatment Mobilization Construction*. Washington, DC: DA. - United Technologies Company Power. Power. 2005. *Product Data and Application Guide, Fuel Cell Power Plant.* South Windsor, CT: UTC Power. - Vik, Thomas E. 2003. *Anaerobic Digester Methane to Energy: A Statewide Assessment.* Neehah, WI: McMahon Associates. # Appendix A: Estimated Model of ADG as a Function of MGD The amount of Anaerobic Digester Gas (ADG) produced per day is a function of the Millions of Gallons of water treated per Day (MGD), the amount of organics contained, and the time the sludge stays in the digester. However, for most WWTPs, MGD is the most descriptive variable. Table C1 lists the results of a survey of 60 WTP conducted in Wisconsin and reported in "Anaerobic Digester Methane to Energy, A Statement Assessment." That data is used here to model the amount of ADG as a linear function of the MGD of through water. The fitted model is of the form Y=mX+b, where Y is the ADG/day, X is MGD and b is the intercept. The result of the regression is: $ADG (CF/Day) = 12,321 \times MGD - 3,700$ Table C2 lists the results of the linear regression. The high r2 value shows that the simple linear model is a good predictor of the amount of ADG produced by the MGD. Table C1. Survey of 60WTP in Wisconsin. | Community | Current Flow
MGD | ADG Production
CF/Day | ADG Production
CFM | |---------------------------------|---------------------|--------------------------|-----------------------| | 1. Milwaukee-South-Shore-Plant* | 100 | 1,260,500 | 875 | | 2. Madison* | 42 | 595,000 | 413.2 | | 3. Appleton | 14.9 | 386,200 | 268.2 | | 4. Kenosha** | 24 | 167,400 | 116.3 | | 5. Racine** | 29 | 148,000 | 102.8 | | 6. LaCrosse | 10 | 135,000 | 93.8 | | 7. Neenah-Menasha* | 9 | 130,000 | 90.3 | | 8. Waukesha | 9 | 129,600 | 90 | | 9. Oshkosh | 12 | 116,663 | 81 | | 10. Sheboygan** | 12 | 107,460 | 74.6 | | 11. Beloit | 6 | 101,250 | 70.3 | | 12. Brookfield | 8 | 79,770 | 55.8 | | 13. Wausau** | 5 | 75,000 | 52 | | 14. Manitowoc | 7.5 | 58,740 | 40.8 | | 15. Sturgeon-Bay | 1.5 | 57,600 | 40 | | 16. HOVMSD* | 5 | 52,122 | 36.2 | | 17. Eau-Claire* | 7 | 49,770 | 34.6 | | 18. Beaver-Dam** | 3 | 40,200 | 27.9 | | Community | Current Flow
MGD | ADG Production
CF/Day | ADG Production
CFM | |--------------------------|---------------------|--------------------------|-----------------------| | 19. South-Milwaukee | 3.5 | 39,540 | 27 | | 20. Monroe | 2 | 33,100 | 23 | | 21. Richland-Center | 1 | 35,205 | 24.1 | | 22. Stevens-Point | 3.1 | 30,240 | 21 | | 23. Rib-Mountain | 2.4 | 29,625 | 21 | | 24. Watertown | 3.5 | 29,423 | 20.4 | | 25. Superior | 3.28 | 29,900 | 20.8 | | 26. Menominee | 1.6 | 29,800 | 20.7 | | 27. Burlington* | 3.25 | 27,900 | 19.4 | | 28. West-Bend | 5 | 27,368 | 19 | | 29. Oconomowoc | 2.1 | 22,940 | 15.9 | | 30. Sun-Prairie* | 2.3 | 22,600 | 15.7 | | 31. Waupaca** | 1.1 | 22,000 | 15.2 | | 32. Chippewa-Falls** | 2.35 | 21,200 | 14.7 | | 33. Grafton | 1.278 | 20,940 | 14.5 | | 34. Walcomet** | 4.24 | 19,700 | 13.7 | | 35. Waupun | 1.5 | 19,500 | 13.5 | | 36. Heartland-Delafield* | 1.85 | 18,900 | 13.1 | | 37. Jefferson | 1.5 | 17,600 | 12.2 | | 38. Whitewater | 1.4 | 16,939 | 11.8 | | 39. Port-Washington** | 1.5 | 17,000 | 11.8 | | 40. Two-Rivers** | 2 | 16,900 | 11.7 | | 41. Rice-Lake* | 1.5 | 16,400 | 11.3 | | 42. Stoughton | 1.5 | 15,300 | 10.6 | | 43. Merrill | 1.2 | 14,400 | 10 | | 44. Platteville | 1 | 13,500 | 9.4 | | 45. Plymouth | 1.6 | 13,000 | 9 | | 46. Marinette | 2.3 | 12,000 | 8.3 | | 47. Jackson | 0.9 | 11,200 | 7.8 | | 48. Algoma | 1 | 10,900 | 7.6 | | 49. Portage | 1.5 | 9,850 | 6.8 | | 50. New-London | 1.2 | 9,600 | 6.7 | | 51. Hudson | 1.3 | 9,200 | 6.4 | | 52. Black-Creek | 0.5 | 7,500 | 5.2 | | 53. Rhinelander | 1.1 | 6,568 | 4.6 | | 54. Mukwanago | 0.7 | 6,700 | 4.6 | | 55. Berlin | 0.7 | 5,200 | 3.6 | | 56. Kiel | 0.6 | 5,600 | 3.9 | | 57. Nekoosa | 0.35 | 2,868 | 2 | | 58. Cashton | 0.1 | 1,800 | 1.3 | | Community | Current Flow
MGD | ADG Production
CF/Day | ADG Production
CFM | |--------------|---------------------|--------------------------|-----------------------| | 59. Marathon | 0.25 | 1,320 | 0.9 | | 60. Augusta | 0.23 | 1,250 | 0.9 | Table C2. Regression analysis results. | Term | Value | |--|-------------| | Independent Variable | -3700 | | Slope | 12321 | | Standard Error of Independent Variable | 6433.65 | | Standard Error of Slope | 415.428 | | Standard Error of Y Estimate | 45568.43 | | r ² | .938137 | | F Statistic | 879.5627 | | Degrees of Freedom | 58 | | Regression Sum of Squares | 1.8264E+12 | | Residual Sum of Squares | 1.20436E+11 | # **Appendix B: DD 1391 Suggested Language** Suggested DD 1391 Language Supporting Waste-to-Energy-Hydrogen Infrastructure-Fuel-Cell Project # DATA FOR EACH BLOCK OF THE 1391 FOR INPUTING INTO 1391 PROCESSOR DATE 16 SEP 2005 INSTALLATION AND LOCATION Fort Stewart, GA PROJECT TITLE ELECTRICITY COST REDUCTION PROGRAM ELEMENT CATEGORY CODE 813 20 PROJECT NUMBER XXXXX PROJECT COST 1,680 **COST ESTIMATES** PRIMARY FACILITY 1,515 Prime Power Plant Kw 600 2.50 (1,500) Wiring/Grounding (15) SUPPORTING FACILITIES None ESTIMATED CONTRACT COST 1,515 CONTINGENCY PERCENT (5.00%) 75 SUBTOTAL 1,590 SUPERVISION, INSPECTION & OVERHEAD (5.7%) 86 TOTAL REQUEST 1,676 TOTAL REQUEST (ROUNDED) 1,680 ASSOCIATED CONSTRUCTION COST (0) ### **Projection Description** ECIP project to reduce the cost for electrical power at Fort Stewart, GA by: (a) shaving peak load power demand, and by (b) replacing power consumption throughout the year. This project will provide one 200kW generator fueled by Hydrogen gas recovered from the gas generated in the waste water treatment plant's anaerobic digester. Surplus hydrogen gas will be used for infrastructure purposes as the needs arise. REQ: 200 ADQT: NONE SUBSTD: NONE ### **Project Justification** This project is required to reduce the installation operating expenses related to the utilities ("J" Account) and to begin the use of a hydrogen gas based infrastructure. A refurbished UTC Fuel Cells PureCell 200 kW PAFC
and the balance of power generation plant needed to produce electricity from the by product gases of the wastewater plant at Fort Stewart will be installed. Work includes Hydrogen fueled fuel cells, with hydrogen purification system, and hydrogen storage and dispensing skid. This system will also begin the development of a hydrogen infrastructure to support emerging hydrogen powered fleets. An estimated savings of 10 cents/kWh for electricity was used in the economic analysis section of this 1391. Additional savings are estimated for thermal energy savings and for use of the excess hydrogen gas for infrastructure uses. The economic analysis shows a simple payback period of 7.6 years with a Savings to Investment Ratio of 1.74. #### **Additional Information** This project complies with current planning and design criteria. Cost savings for this project will be verified by validating monthly energy bills. Additional cost savings will be documented as use of the surplus Hydrogen generated is used for future infrastructure needs such as Hydrogen fueled vehicles. Points of contact on this project are Henry Gignilliat, OACSIM, Army ECIP Program Manager, 703-428 -7003 & Fred Louis, Fort Stewart, GA, 912-767-5034. All required physical security measures and Antiterrorism/Force Protection (AT/FP) measures will be implemented into this project's design & construction. An Economic Analysis (EA) was prepared using the NIST BLCC (ECIP) program and utilized to help evaluate this project. #### Impact If Not Provided Fort Stewart will continue to expend funds unnecessarily for power costs that can be saved by using gas generated by the waster water treatment facility. Also, as future demand for Hydrogen powered infrastructure occurs, the gas supply will not be ready. Estimated Construction Start: Jan 2008 Index: XXXX Estimated Midpoint of Construction: Mar 2008 Index: XXXX Estimated Construction Completion: Jun 2008 Index: XXXX ### **Quantitative Data** TYPE OF DESIGN: This facility does not include unusual construction features That require extra design effort. UNIT OF MEASURE: KVA A. TOTAL REQUIREMENT 200 B. EXISTING SUBSTANDARD 0 C. EXISTING ADEQUATE 0 D. FUNDED, NOT INVENTORY 0 E. ADEQUATE ASSETS //////AUTHORIZED FUNDED 0 H. DEFICIENCY (A-E) 200 200 # Appendix C: NIST BLCC 5.3-05: ECIP Report Economic Analysis of the Installation and Operation of a HyCoGen Energy Plant at Fort Stewart, GA for the Recovery of a Renewable Energy Source This analysis is based on the assumptions that: - The power plant will give 20 years of beneficial use. - Power generation will occur 16 hours/day for 360 days/year. - The analysis includes 10¢/kwh savings. - The analysis includes \$40,000/year of maintenance cost. - The analysis includes thermal savings of \$30,000/year. - The analysis includes \$120,000/year of income from Hydrogen produced. - The expected life of cell stacks is 10 years and the replacement cost is \$400,000. - The analysis includes the cost of the hook up to the grid and the digester gas line. - The analysis does not include the cost of extra gas lines or extra power lines to hookup the fuel cell to the anaerobic digester or to the electric substation because the substation is relatively close to the water treatment plant. The analysis was done using the Building Life Cycle Cost (BLCC). Below is the ECIP report. ## **NIST BLCC 5.3-05: ECIP Report** Consistent with Federal Life Cycle Cost Methodology and Procedures, 10 CFR, Part 436, Subpart A The LCC calculations are based on the FEMP discount rates and energy price escalation rates updated on April 1, 2005. | Location: | Georgia | Discount Rate: | 3% | |----------------|--|-------------------|------------------------------------| | Project Title: | Power generation at Fort Stewart using hydrogen generated from waste water treatment gases | Analyst: | Bob Neathammer | | Base Date: | September 1, 2005 | Preparation Date: | Thu Sep 15
13:02:48 CDT
2005 | | BOD: | July 1, 2008 | Economic Life: | 22 years, 10 months | | File Name: | c:\program files\blcc5\projects\ analysisus- ing10centsand150000excessh2.xml | | | #### 1. Investment | Parameter | Cost | |-------------------------------------|-------------| | Construction Cost | \$1,500,000 | | SIOH | \$75,000 | | Design Cost | \$0 | | Total Cost | \$1,575,000 | | Salvage Value of Existing Equipment | \$0 | | Public Utility Company | \$0 | | Total Investment | \$1,575,000 | # 2. Energy and Water Savings (+) or Cost (-) Base Date Savings, unit costs, & discounted savings | Item | Unit Cost | Usage
Savings | Annual
Savings | Discount
Factor | Discounted
Savings | |-----------------|----------------------|------------------|-------------------|--------------------|-----------------------| | Electricity | \$29.30711 | 3,930.8 MBtu | \$115,200 | 12.966 | \$1,493,643 | | Energy Subtotal | | 3,930.8 MBtu | \$115,200 | | \$1,493,643 | | | | | | | | | Water Usage | \$141952916299.63950 | 0.0 Mgal | \$150,000 | 13.887 | \$2,083,106 | | Water Subtotal | | 0.0 Mgal | \$150,000 | | \$2,083,106 | | Total | | | \$265,200 | | \$3,576,749 | 3. Non-Energy Savings (+) or Cost (-) | Item | Savings/Cost | Occurrenc
e | Discount
Factor | Discounted
Savings/Cost | |--|--------------|---|--------------------|----------------------------| | Annually recurring | -\$40,000 | Annual | 13.887 | -\$555,495 | | Non-annually recurring | | | | | | Replace fuel cell stacks at year 10 | -\$400,000 | 10 years
0 months | 0.744 | -\$297,638 | | Non-annually recurring subtotal | -\$400,000 | | | -\$273,756 | | Total | -\$440,000 | | | -\$829,251 | | 4. First year savings | \$207,678 | | | | | 5. Simple Payback Period (in years) | 7.58 | (Total investment/first-year savings) | | savings) | | 6. Total discounted operational savings | \$2,747,498 | | | | | 7. Savings to Investment Ratio (SIR) | 1.74 | (Total discounted operational savings/total investment) | | al savings/total invest- | | 8. Adjusted Internal Rate of Return (AIRR) | 5.54% | (1+d)*SIR ^{(1/n)-1} ; d=discount rate, n=years in study period | | | # NIST BLCC 5.3-05: Input Data Listing # Consistent with Federal Life Cycle Cost Methodology and Procedures, 10 CFR, Part 436, Subpart A ### **General Information** | Parameter | Date | | |---|--|--| | File Name: | C:\Program Files\BLCC5\projects\ANALYSISUSING10CENTSAND150000EXCESSH2.XML | | | Date of Study: | Thu Sep 15 13:04:12 CDT 2005 | | | Analysis Type: | MILCON Analysis, ECIP Project | | | Project Name: | Power generation at fort Stewart using hydrogen generated from waste water treatment gases | | | Project Location: | Georgia | | | Analyst: | Bob Neathammer | | | Comment: | This analysis uses a flat \$0.10 per kWh for energy savings and a 10-year stack life and annual savings of \$120,000 for use of excess h2 gas produced | | | Base Date: | September 1, 2005 | | | Beneficial Occupancy Date: | July 1, 2008 | | | Study Period: | 22 years 10 months (September 1, 2005 through June 30, 2028) | | | Discount Rate: | 3% | | | Discounting Convention: | Mid-Year | | | Discount and Escalation Rates are REAL (exclusive of general inflation) | | | # Savings from Alternative: HYDROGEN FROM WASTE WATER TREATMENT TO POWER A FUEL CELL Energy Savings/Cost: Electricity | Parameter | Data | |-----------------|-----------------| | Annual Savings | 1,152,000.0 kWh | | Price per Unit: | \$0.10000 | | Demand Charge: | \$0 | | Utility Rebate: | \$0 | | Location: | U.S. Average | | Rate Schedule: | Residential | | State: | Georgia | Usage Indices | From Date | Duration | Usage Index | |--------------|-----------|-------------| | July 1, 2008 | Remaining | 100% | #### Escalation Rates | From Date | Duration | Escalation | |---------------|-----------------|------------| | April 1, 2005 | 1 year 0 months | -2.25% | | April 1, 2006 | 1 year 0 months | -3.44% | | April 1, 2007 | 1 year 0 months | -2.52% | | April 1, 2008 | 1 year 0 months | -0.76% | | April 1, 2009 | 1 year 0 months | -0.58% | | April 1, 2010 | 1 year 0 months | -0.41% | | April 1, 2011 | 1 year 0 months | -0.05% | | April 1, 2012 | 1 year 0 months | 0.32% | | April 1, 2013 | 1 year 0 months | 0.86% | | April 1, 2014 | 1 year 0 months | 0.4% | | April 1, 2015 | 1 year 0 months | 0% | | April 1, 2016 | 1 year 0 months | 0.27% | | April 1, 2017 | 1 year 0 months | 0.76% | | April 1, 2018 | 1 year 0 months | 0.93% | | April 1, 2019 | 1 year 0 months | 0.53% | | April 1, 2020 | 1 year 0 months | 0.3% | | April 1, 2021 | 1 year 0 months | -0.13% | | April 1, 2022 | 1 year 0 months | -0.26% | | April 1, 2023 | 1 year 0 months | -0.22% | | April 1, 2024 | 1 year 0 months | 0.39% | | April 1, 2025 | 1 year 0 months | 0.17% | | April 1, 2026 | 1 year 0 months | 0.04% | | From Date | Duration | Escalation | |---------------|-----------------|------------| | April 1, 2027 | 1 year 0 months | 0% | | April 1, 2028 | 1 year 0 months | 0.04% | | April 1, 2029 | 1 year 0 months | 0.04% | | April 1, 2030 | 1 year 0 months | 0% | | April 1, 2031 | 1 year 0 months | 0.04% | | April 1, 2032 | 1 year 0 months | 0.04% | | April 1, 2033 | 1 year 0 months | 0.04% | | April 1, 2034 | 1 year 0 months | 0% | | April 1, 2035 | Remaining | 0.03% | Water Savings/Cost: THERMAL WATER SAVINGS | | Annual Usage | | | Annual Disposal | |---------------|--------------|------------|------------|-----------------| | | Units/Year | Price/Unit | Units/Year | Price/Unit | | @Summer Rates | 1.0 L | \$7500.00 | 0.0 L | \$0.00 | | @Winter Rates | 1.0 L | \$22500.00 | 0.0 L | \$0.00 | Escalation Rates - Usage | From
Date | Duration | Usage Cost Escalation | |-------------------|-----------|-----------------------| | September 1, 2005 | Remaining | 0% | Escalation Rates - Disposal | From Date | Duration | Disposal Cost Escalation | |-------------------|-----------|--------------------------| | September 1, 2005 | Remaining | 0% | Usage Indices - Usage | From Date | Duration | Index | |--------------|-----------|-------| | July 1, 2008 | Remaining | 100% | Usage Indices - Disposal | ecage maices Biopeca. | | | | | |-----------------------|-----------|-------|--|--| | From Date | Duration | Index | | | | July 1, 2008 | Remaining | 100% | | | Water Savings/Cost: EXCESS H2 PRODUCED SAVINGS | | Annual Usage | | | Annual Disposal | |---------------|--------------|------------|------------|-----------------| | | Units/Year | Price/Unit | Units/Year | Price/Unit | | @Summer Rates | 1.0 L | \$30000.00 | 0.0 L | \$0.00 | | @Winter Rates | 1.0 L | \$90000.00 | 0.0 L | \$0.00 | Escalation Rates - Usage | From Date | Duration | Usage Cost Escalation | |-------------------|-----------|-----------------------| | September 1, 2005 | Remaining | 0% | Escalation Rates - Disposal | From Date | Duration | Disposal Cost Escalation | |-------------------|-----------|--------------------------| | September 1, 2005 | Remaining | 0% | Usage Indices - Usage | Transcript Transcript | | | |-----------------------|-----------|-------| | From Date | Duration | Index | | July 1, 2008 | Remaining | 100% | Usage Indices - Disposal | From Date | Duration | Index | |--------------|-----------|-------| | July 1, 2008 | Remaining | 100% | ## **Capital Component Savings/Costs** #### **Additional Investment Cost** | Parameter | Cost | |--------------------------------------|-------------| | Construction Cost: | \$1,500,000 | | SIOH: | \$75,000 | | Design Cost: | \$0 | | Total Cost: | \$1,575,000 | | Salvage Value of Existing Equipment: | \$0 | | Public Utility Company Rebate: | \$0 | | Total Investment: | \$1,575,000 | Annually Recurring Savings/Cost: ANNUAL MAINTENANCE COST | Amount Saved: | -\$40,000 | |--------------------------|-----------| | Annual Rate of Increase: | 0% | **Usage Indices** | From Date | Duration | Factor | |--------------|-----------|--------| | July 1, 2008 | Remaining | 100% | # Non-Annually Recurring Savings/Costs: REPLACE FUEL CELL STACKS AT YEAR 10 | Years/Months: | 10 years 0 months | | | |--------------------------|-------------------|--|--| | Amount Saved: | -\$400,000 | | | | Annual Rate of Increase: | 0% | | | ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, 100 per response, including the time for reviewing instructions, searching existing data sources, 100 per reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD | | 2. REPORT TYPE | | 3. D | ATES COVERED (From - To) | |---|-------------------------|---------------------------|---|-----------------------------|--| | 13-04-2 | | | Final | | | | 4. TITLE AND SUBTITLE Wester to Energy ECID (Energy Concernation Investment Program) Project | | | 5a. (| CONTRACT NUMBER | | | Waste-to-Energy ECIP (Energy Conservation Investment Program) Project Volume I: An Analysis of Hydrogen Infrastructure Fuel Cell Technology | | | 51 | OR ANT NUMBER | | | Volume 1. An Amary. | sis of frydrogen fillra | astructure ruer cen re | cillology | 50. | GRANT NUMBER | | | | | | 5c. l | PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. | PROJECT NUMBER | | | rt Neathammer, Fra | nklin H. Holcomb, Ro | ch A. Ducey, Byung J. | | . NOOZOT NOMEZIN | | Fred Louis | | | | 5e | TASK NUMBER | | | | | | | | | | | | | _ | VORK UNIT NUMBER
K6H4 | | 7. PERFORMING ORG | | | ` | | ERFORMING ORGANIZATION REPORT | | | | opment Center (ERDC |) | N | UMBER | | Construction Engine PO Box 9005, | ering Research Labo | oratory (CERL) | | | ERDC/CERL TR-06-7 | | IL 61826-9005 | | | | | ERDC/CERL TR-00-7 | | | | | | | | | | | | | | | | 9. SPONSORING / MO | NITORING AGENCY I | NAME(S) AND ADDRES | S(ES) | 10. 3 | SPONSOR/MONITOR'S ACRONYM(S) | | Office of the Director | | | Maintenance Division | | DR&E | | Engineering (ODDR | | | GA 31314-4928 | | | | Rosslyn, VA 22209 | | | | 11.3 | SPONSOR/MONITOR'S REPORT | | | | | | ı | NUMBER(S) | | | | | | | | | 12. DISTRIBUTION / A | VAILABILITY STATE | MENT | | <u> </u> | | | Approved for public | release; distribution | is unlimited. | 13. SUPPLEMENTAR | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | 44 ADCTDACT | | | | | | | 14. ABSTRACT | k renresents a nrelim | ninary analysis of the e | economics from an ana | erobic sludge di | gester Wastewater Treatment Plant | | (WWTP) at a militar | y installation integra | ited with a fuel cell wit | th hydrogen production | n capabilities. Th | ne waste-to-energy, hydrogen | | production/infrastru | icture development, | fuel cell system (WTE | -H2-FC) was submitted | d for FY06 Energ | gy Conservation Investment Program | | | | | | | mated Simple Payback Period of 8+ | | | | | | | s made in Volume I, and produce a ered Army installations, future analyses | | | | include Air Force and | | s alialysis collsiu | ered Army installations, future allaryses | | | | | - · · · · · · · · · · · · · · · · · · · | 15. SUBJECT TERMS fuel cells | | WTE-H2-FC | 1 | anandi can | garyation | | wastewater treatmer | nt plants | | ,
servation Investment P | energy con
rogram (ECIP) | isei vauuli | | | | Zirci 6j Cons | | | 1 40 NAME OF BEOLEVICE | | 16. SECURITY CLASS | SIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | 5. 1 AGEO | 19b. TELEPHONE NUMBER | | Unclassified | Unclassified | Unclassified | | 40 | (include area code) | | | | | | | , , |